AD-A224 740 The Mechanism of Restructuring in Geometry #### Stellan Ohlsson The Learning Research and Development Center. University of Pittsburgh, Pittsburgh, PA 15260 Technical Report No. KUL-90-04 May, 1990 ## LEARNING RESEARCH AND DEVELOPMENT CENTER **University of Pittsburgh** # The Mechanism of Restructuring in Geometry #### Stellan Ohlsson The Learning Research and Development Center, University of Pittsburgh, Pittsburgh, PA 15260 > Technical Report No. KUL-90-04 May, 1990 To appear in the Proceedings of the Twelfth Annual Conference of the Cognitive Science Socie Massachusetts Institute of Technology, Cambridge, Massachusetts, July 25-28, 1990. Preparation of this manuscript was supported, in part, by ONR grant N00014-89-J-1681. Approved for public release; distribution unlimited. The opinions expressed do not necessarily reflect the positions of the sponsoring agency, and no endorsement should be inferred. This report is a substantially rewritten version of an earlier technical report: Ohlsson, S. (1983). Restructuring revisited. III. Re-describing the problem situation as a heuristic in geometric problem solving (Technical Report No. 353). Uppsala, Sweden: Department of Psychology, University of Uppsala. ## UNCLASSIFIED | | _ | | | | | | _ | | |----|-----|-------|-----|--------|-------|----|------|------| | ij | ECI | JRITY | CLA | SSIFIC | ATION | OF | THIS | PAGE | | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No 0704-0188 | | | | |--|--|-----------------|--|--|--|-----|--------------| | 1a REPORT SECURITY CLASSIFICATION Unclassified | | | | 16 RESTRICTIVE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; | | | | | 2b. DECLASSIF | ICATION / DOW | NGRADING SCHEDU | LE | distribution unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) UPITT/LRDC/ONR/KUL-90-04 | | | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 6a NAME OF PERFORMING ORGANIZATION 6b OFFICE SYMBOL Learning Research & Development (If applicable) Center, University of Pittsburgh | | | | 7a. NAME OF MONITORING ORGANIZATION Cognitive Science Program Office of Naval Research (Code 1142CS) | | | | | 6c. ADDRESS (City, State, and ZIP Code) 3939 O'Hara Street Pittsburgh, PA 15260 | | | | 7b. ADDRESS (City, State, and ZIP Code) 800 North Quincy Street Arlington, VA 22217-5000 | | | | | 8a. NAME OF FUNDING / SPONSORING 8b OFFICE SYMBOL (If applicable) | | | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | | 10 SOURCE OF F
PROGRAM
ELEMENT NO
61153N | PROJECT TASK NO RR04206 RR04206 RR04206-01 NR442a-52 | | ACCESSION NO | | 11 TITLE (Include Security Classification) The Mechanism of Restructuring in Geometry | | | | | | | | | | n Ohlsson | | | | | | | | 13a. TYPE OF REPORT 13b TIME COVERED FROM TO | | | | 14 DATE OF REPORT (Year, Month Day) 5 PAGE COUNT May 1990 | | | | | 16 SUPPLEMENTARY NOTATION This report is a substantially rewritten version of an earlier technical report: Ohlsson, S. (1983). "Restructuring revisited. III. Re-describing the problem situation" | | | | | | | | | FIELD 05 | FIELD GROUP SUB-GROUP Search; Restruction O5 02 Operators; Particles | | | (Continue on reverse if necessary and identify by block number) ucturing; Function; Mechanism; Heuristic; th; Initial state; Goal state; Description | | | | | Restructuring consists of a change in the representation of the current search state, a process which breaks an impasse during problem solving by opening up new search paths. A corpus of 52 think-aloud protocols from the domain of geometry was scanned for evidence of restructuring. The data suggest that restructuring is accomplished by re-parsing the geometric diagram. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIF CATION | | | | | | | | | ■ UNCLASSIFIED/UNLIMITED □ SAME AS RPT □ DTIC USERS 22a NAME OF RESPONSIBLE INDIVIDUAL | | | | Unclassified 22b TELEPHONE (Include Area Code) 22c Office System AREA CODE S | | | | | Susan M. Chipman | | | | (202) 696- | 4318 | ONR | 1142CS | DD Form 1473, JUN 86 Previous editions are obsolete SECURITY CLASSIF CATION OF THIS FALL ## Knowledge and Understanding in Human Learning Knowledge and Understanding in Human Learning (KUL) is an umbrella term for a loosely connected set of activities lead by Stellan Ohlsson at the Learning Research and Development Center, University of Pittsburgh. The aim of KUL is to clarify the role of world knowledge in human thinking, reasoning, and problem solving. World knowledge consists of concepts and principles, and contrasts with facts (episodic knowledge) and with cognitive skills (procedural knowledge). The long term goal is to answer six questions: How can the concepts and principles of particular domains be identified? How are concepts and principles acquired? How can the acquisition of concepts and principles be assessed? How are concepts and principles encoded in the mind? How are concepts and principles utilized in performance and learning? How can instruction facilitate the acquisition and utilization of concepts and principles (as opposed to episodic or procedural knowledge)? Different methodologies are used to investigate these questions: Psychological experiments, protocol studies, computer simulations, historical studies, semantic, logical, and mathematical analyses, instructional intervention studies, and so on. A list of KUL reports appear at the back of this report. | Aece | ssion For | | | | |----------------------------------|-----------------|---|--|--| | BTIS | GRALI | | | | | DIIC | TAB | ñ | | | | Unani | o om ced | ă | | | | Just | Ification_ | | | | | R- | | | | | | Distribution/ Availability Codes | | | | | | | | | | | | Dist | Special | | | | | 1 | 1 1 | | | | | 10-1 | | | | | | 11, | | | | | ## **Table of Contents** | Abstract | 4 | |-----------------------------------|----| | Introduction | 5 | | Method | 6 | | Results | 7 | | Case 1: Deliberate restructuring | 7 | | Case 2: Goal-driven restructuring | 8 | | Case 3: Hint-driven restructuring | 9 | | Discussion | 10 | | References | 11 | | List of KUL reports | 12 | #### Abstract Restructuring consists of a change in the representation of the current search state, a process which breaks an impasse during problem solving by opening up new search paths. A corpus of 52 think-aloud protocols from the domain of geometry was scanned for evidence of restructuring. The data suggest that restructuring is accomplished by re-parsing the geometric diagram. May KUL-90-04 1990 #### Introduction A wide variety of problem solving processes have been analyzed in terms of heuristic search (Newell & Simon, 1972). For example, in geometry proofs the geometric theorems (operators) are applied to the mental representation of the diagram (the knowledge state) until the desired proposition (the goal state) has been attained (Anderson, 1981). The stepwise character of heuristic search contrasts with the Gestalt hypothesis that problem solving proceeds through (a) an initial, unsuccessful, attack on the problem, (b) a more or less protracted impasse, and (c) a restructuring of the problem, which is typically, but not necessarily, followed by insight (Ohlsson, 1984a). Several attempt; have been
made to reconcile the information processing and Gestalt hypotheses. Simon (1966) proposed that it helps to sleep on a problem, because goal tree information is forgotten faster than problem information. After a pause, a new goal tree is built on the basis of more knowledge about the problem. Langley and Jones (1988) interpret an impasse as a failure to retrieve the relevant problem solving operator. Insight occurs when some external stimulus causes enough activation to spread to that operator to allow its retrieval. A related hypothesis claims that insight occurs when an appropriate analogy is retrieved (Keane, 1988). Both the differential rate of forgetting hypothesis and the spread of activation hypothesis require that the problem solver moves attention away from the problem, and so cannot explain insight during ongoing problem solving. Greeno and Berger (1987) have proposed that insights occur when a problem solver breaks an impasse by constructing new functional knowledge, i. e., new problem solving operators. A new operator is constructed by inferring that an object can fulfill a particular function, e. g., that a screwdriver can be used to complete an electric circuit. This follows from the fact that the screwdriver is made of metal, in conjunction with the general principle that metallic objects conduct electricity. Several researchers have proposed that problem representations can be improved by the construction of macro-operators (Amarel, 1968; Korf, 1985). Koedinger and Anderson (in press) have proposed the related idea that geometry experts combine geometric theorems into larger inference schemas, called diagram configuration schemas, which allow them to find a proof without step-by-step search of the proof space. The macro-operator and diagram configuration hypotheses explain expert performance, but they do not explain insights by novices. All of these hypotheses locate restructuring in the processes of problem solving. In contrast, I have proposed that restructuring involves a change in the mental representation of the current search state (Ohlsson, 1984b). A change in the representation implies that objects, relations, and properties which initially are seen as instances of certain concepts are being re-encoded as instances of other concepts. For example, an object which is initially encoded as a hammer might in the course of problem solving become re-encoded as a pendulum weight, a line may be re-encoded as a triangle side, and so on. Re-encoding a search state changes the set of operators which are applicable in that state, and thus breaks an impasse by opening up new search paths. A similar theory has been proposed by Kaplan and Simon (in press) to explain restructuring in the Mutilated Checker Board Problem. The critique by Montgomery (1988) does not touch those aspects of the theory that are of main concern in this paper. The purpose of the present paper is to provide evidence for re-encoding from the domain of geometry, and to propose a mechanism for re-encoding in that domain. ## Table 1. Geometric theorems acquired by the subjects. Theorem 1. Supplementary angles are congruent. Theorem 2. Vertical angles are congruent. Theorem 3. The supplementary angle of a right angle is a right angle. Theorem 4. If two angles and their common side in one triangle are congruent to the corresponding angles and their common side in another triangle, then the two triangles are congruent. Theorem 5. If two sides in a triangle are congruent, then their opposite angles are congruent; and vice versa. #### Method Three undergraduate psychology students participated in an experimental course in elementary geometry. The experimenter saw each subject individually in sessions that lasted approximately one hour each. The subjects learned basic theorems of plane geometry, the first five of which are shown in Table 1. A typical session began with free recall of previously learned theorems, continued with the introduction of new theorems, and ended with problem solving practice. The subjects had the theorems available during problem solving, and they were instructed to think aloud. The data consist of 52 think-aloud protocols, representing a total of approximately nine hours of problem solving effort. #### Results The protocols were scanned for the occurrence of restructuring events. Ten such events were found. The three most informative events will be analyzed below. They illustrate deliberate restructuring, goal driven restructuring, and restructuring in response to a hint. Case 1: Deliberate restructuring. Subject S3 was given the problem in Figure 1 after she had studied Theorems 1-5 (see Table 1). She began by proving that triangles AED and BEC are congruent, and then entered an impasse. In fragments F65-F67 (see Table 2) she deliberately sets out to see the problem from many viewpoints. The process of restructuring proceeds through three steps. First, she mentally cuts the figure along the diagonal CA, forming the triangles CDA and CBA (F68-F70). She then mentally cuts the figure along the other diagonal, forming the triangles DCB and DBA (F71-F74). Finally, she keeps one triangle from each pair, as it were, and sets herself the task of proving them congruent (F75-F77). Figure 2 gives a diagrammatic analysis of the process. The geometric objects perceived by the subject are drawn in bold lines, while the rest of the diagram is drawn in broken lines. Restructuring was not followed by insight in this case. The subject worked on the problem for twelve minutes without solving it. ## Table 2. Protocol excerpt from Subject S3. F65. but perhaps one can see this in some other way also F66. one can perhaps see this from many viewpoints here F67. now we shall see F68, one can see it as F69. CDA and CBA F70. triangles F71. one can see it on F72. DCB and DBA instead F73. yes exactly yes F74. those two F75. well F76. now I can see this in another way F77. CDB and CAD ought to be congruent here in some way Case 2: Goal-driven restructuring. S1 was given the problem in Figure 1 as his first problem after studying Theorems 1-5 (see Table 1). S1 misunderstood the goal of the problem to be to prove that angle ADC is congruent to angle BCD. When the protocol excerpt in Table 3 begins, he has proved that angles EDA and ECB are congruent by proving them corresponding parts of the congruent triangles EDA and ECB. He then sets himself the goal of proving that the remaining parts, i. e., angles EDC and ECD, are equal (F43). His plan is to prove that they are equal by proving the sides of the triangle EDC equal (F42-F45).that are #### Table 3. Protocol excerpt from Subject S1. F42. yes now I am thinking about whether one can prove that these two sides [DE, EC] are equally long F43. because if they are then those two angles [EDC, ECD] which are just the remaining parts of those angles which I want to get [ADE, BCD] must be equally long F44. so then this and that angle [ADE, BCD] must be equally big F45. and then the problem is solved F46. so it is now a question of proving that it is isosceles F47. that triangle [EDC] F48. and that I cannot F49. but perhaps one can do it in some other way (What are you thinking?) F50. well now I am thinking F51. well it is the same problem F52. but from another angle F53. yes if this one F54. is those two lines [ED, EC] are equally long F55. I am thinking F56. yes but they must be F57. since they are parts of F58. it is congruent F59. these two here are congruent [triangles EDA, ECB] F60. and it is [ED, EC] corresponding sides in the triangles [EDA, ECB] F61. therefore these two sides [ED, EC] are equally long This goal is reformulated as proving that the triangle EDC is isosceles (F46-F47). This view of the problem leads to an impasse (F48-F49). Prompted by the experimenter to continue to think-aloud, he states that he is thinking about the same Prove angles ECD and CDE congruent. Figure 1. Problem 1. Prove line segments AG and BD congruent. Figure 4. Problem 2. **Figure 5.** Analysis of S2's re-encoding process. Perceived geometric figures are drawn in bold lines, the rest of the figures in broken lines. problem but from another angle (F50-F52): he has re-encoded ED and EC as lines (F54). The goal is still to prove them congruent (F53-F55). He suddenly realizes that ED and EC are corresponding sides of the two triangles EDA and ECB, which he has already proved congruent (F56-F61). Figure 3 shows a diagrammatic analysis of the process with perceived geometric objects in bold lines and the rest of the diagram--the background--in broken lines. The subject quickly completed the correct solution. Case 3: Hint-driven restructuring. S2 attempted Problem 2 (see Figure 4) after having learned the five theorems in Table 1, plus four others. She decided to prove triangles AED and BEG congruent and quickly reached an impasse. The protocol excerpt in Table 4 begins ## Table 4. Protocol excerpt from Subject S2. (What other triangles could be congruent?) F109. what others F110 could there be others which are congruent F111, huh (That could be. You have now been working the hypothesis that the whole point is to prove that those two triangles [AED, BEG] are congruent.) F112. yes (And just now you reached the conclusion that you cannot do that with the information you have. Can you find two other triangles which one can find which one could believe could be congruent?) F113. congruent exactly alike F114. no that is impossible there are no others F115, it cannot be F116. there are only one other F117. also hypothetically then this line here F118. then there are two here F119. and those two here can surely never be congruent F120. these two here can surely never be congruent F121. no I do not understand that F122, but F123, now I see it F124. I have forgotten this one here [AGB or BDA] Figure 2. Analysis of S3's re-encoding process. Perceived geometric objects are drawn in bold lines, the rest of the figures in broken
lines. Figure 3. Analysis of S1's re-encoding process. Perceived geometric figures are drawn in bold lines, the rest of the figures in broken lines. when the experimenter gives her the hint that there are other pairs of triangles in the figure that might be congruent. She first rejects this suggestion (F113-F115). She then runs through the triangles in the figure (F113-F121), and concludes that there are no other congruent triangles in the figure (F121). She then suddenly sees the triangles AEG and BDA (F123-F124). Figure 5 shows a diagrammatic analysis of the process with perceived geometric objects drawn in bold lines and the rest of the diagram drawn in broken lines. In spite of this restructuring, the subject failed to solve the problem. #### Discussion The restructuring process revealed in these three protocol excerpts consists in re-encoding the given figure. The diagram-the set of lines on the paper-contains within it a large number of different geometric objects (angles, sides, triangles, etc.). Only some of those geometric objects are perceived at any one time. The others recede into the background. In particular, if a line configuration is perceived in one way, then alternative encodings of that same line configuration recede into the background. Restructuring consists of switching to one of the alternative encodings. How does the switching mechanism work? The data suggest that re-encoding is done by re-parsing the diagram. During initial problem perception complex objects (e.g., triangles) are constructed out of simpler objects (e.g., lines). This process is a search through a description space (Ohlsson, 1984b). Alternative interpretations of the perceptual information are possible, so some choices are made, resulting in a particular encoding of the given diagram. When an impasse forces the problem solver to re-encode the problem, he/she backs up in the description space, dismantles his/her previous encoding, and traverses another path through the description space. This process breaks an impasse by allowing other operators (geometric theorems) to apply to the current state. Restructuring is a rare event: There was approximately one restructuring event per hour of problem solving effort in the present study. Restructuring does not necessarily lead to insight: In two of the three excerpts presented above, the subject failed to solve the problem. This study supports the idea that diagram parsing is central in geometry (Koedinger & Anderson, in press), but the validity of the re-parsing mechanism for other domains than geometry remains an open question. For example, a different mechanism seems to be responsible for re-encoding of the Mutilated Checker Board Problem (Kaplan & Simon, in press). #### References - Amarel, S. (1968). On representations of problems of reasoning about actions. In D. Michie (Ed.), *Machine intelligence. Vol 3.* (pp. 131-171). Edinburgh, UK: Edinburgh University Press. - Anderson, J. R. (1981). Tuning of search of the problem space for geometry proofs. Proceedings of the Seventh International Joint Conference on Artificial Intelligence (pp. 165-170). Vancouver, Canada: University of British Columbia. - Greeno, J. G., & Berger, D. (1987). A model of functional knowledge and insight (Technical Report No. GK-1). Berkeley, CA: University of California. - Kaplan, C. A. & Simon, H. A. (in press). In search of insight. Cognitive Psychology. - Keane, M. (1988). Analogical problem solving. New York, NY: Wiley. - Koedinger, K. R. & Anderson, J. R. (in press). Abstract planning and perceptual chunks: Elements of expertise in geometry. Cognitive Science. - Korf, R. E. (1985). Learning to solve problems by searching for macro-operators. Marshfield, MA: Pittman. - Langley, P. & Jones, R. (1988). A computational model of scientific insight. In R. J. Sternberg (Ed.), The nature of creativity. Contemporary psychological perspectives (pp. 177-201). Cambridge, MA: Cambridge University Press. - Montgomery, H. (1988). Mental models and problem solving: Three challenges to a theory of restructuring and insight. Scandinavian Journal of Psychology, 29, 85-94. - Newell, A. & Simon, H. A. (1972). Human problem solving. Englewood Cliffs, NJ: Prentice-Hall. - Ohlsson, S. (1984a). Restructuring revisisted. I. Summary and critique of the Gestalt theory of problem solving. Scandinavian Journal of Psychology, 25, 65-78. - Ohlsson, S. (1984b). Restructuring revisited. II. An information processing theory of restructuring and insight. Scandinavian Journal of Psychology, 25, 117-129. - Simon, H. A. (1966). Scientific discovery and the psychology of problem solving. In *Mind and cosmos: Essays in contemporary science and philosophy. Vol. III.* (pp. 22-40). Pittsburgh, PA: University of Pittsburgh. ## **KUL Reports** #### 1985 Ohlsson, S., & Langley, P. (April, 1985). Psychological evaluation of path hypotheses in cognitive diagnosis (Technical Report No. 1985/2). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. #### 1986 - Ohlsson, S. (January, 1986). Some principles of intelligent tutoring (Technical Report No. 1986/2). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (June, 1986). Computer simulation and its impact on educational research and practice (Technical Report No. 1986/14). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (October, 1986). Sense and reference in the design of interactive illustrations for rational numbers (Technical Report No. 1986/18). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. ## 1987 - Ohlsson, S. (April, 1987). A semantics for fraction concepts (Technical Report No. KUL-87-01). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (September, 1987). Trace analysis and spatial reasoning: An example of intensive cognitive diagnosis and its implications for testing (Technical Report No. KUL-87-02). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S., Nicholas, S., & Bee, N. (December, 1987). Interactive illustrations for fractions: A progress report (Technical Report No. KUL-87-03). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S., & Rees, E. (December, 1987). Rational learning: Deriving arithmetic procedures from state constraints (Technical Report No. KUL-87-04). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. #### 1988 - Ohlsson, S. (February, 1988). Mathematical meaning and applicational meaning in the semantics for fractions and related concepts (Technical Report No. KUL-88-01). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (March, 1988). Principled understanding of subtraction with regrouping: A mathematical analysis (Technical Report No. KUL-88-02). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S., & Rees, E. (August, 1988). An information processing analysis of conceptual understanding in the learning of arithmetic procedures (Technical Report No. KUL-88-03). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (December, 1988). Towards intelligent tutoring systems that teach knowledge rather than skills: Five research questions (Technical Report No. KUL-88-04). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. #### 1989 - Ohlsson, S. (January, 1989). Knowledge requirements for teaching: The case of fractions (Technical Report No. KUL-89-01). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (April, 1989). Cognitive science and instruction: Why the revolution is not here (yet) (Technical Report No. KUL-89-02). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Robin, S., & Ohlsson, S. (August, 1989). Impetus than and now: A detailed comparison between Jean Buridan and a single contemporary subject (Technical Report No. KUL-89-03). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (Ed.), (October, 1988). Aspects of cognitive conflict and cognitive change (Technical Report No. KUL-89-04). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Leinhardt, G., & Ohlsson, S. (November, 1989). Tutorials on the structure of tutoring from teachers (Technical Report No. KUL-89-05). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. Ernst, A., & Ohlsson, S. (December, 1989). The cognitive complexity of the regrouping and augmenting algorithms for subtraction: A theoretical analysis (Technical Report No. KUL-89-06). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. ## 1990 - Ohlsson, S., & Rees, E. (January, 1990). Adaptive search through constraint violations. (Technical Report No. KUL-90-01). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S., & Hall, N. (February, 1990). The cognitive function of embodiments in mathematics instruction (Technical Report No. KUL-90-02). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S., & Rees, E. (March, 1990). Comparative evaluation of knowledge-based simulation models of procedural learning (Technical Report No. KUL-90-03). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. - Ohlsson, S. (May, 1990). The mechanism of restructuring in geometry (Technical Report No. KUL-90-04). Pittsburgh, PA: Learning Research and Development Center, University of Pittsburgh. #### Distribution List Ms. Lisa B. Achille Code 5530 Naval Research Lab Overlook Drive Washington, DC 20375-5000 Dr. Edith
Ackermann Media Laboratory E15-311 20 Ames Street Cambridge, MA 02139 Dr. Beth Adelson Department of Computer Science Tufts University Medford, MA 02155 Technical Document Center AFHRL/LRS-TDC Wright-Patterson AFB OH 45433-6503 Dr. Robert Ahlers Code N711 Human Factors Laboratory Navai Training Systems Center Orlando, FL 32813 Dr. Robert M. Aiken Computer Science Department 038-24 Temple University Philadelphia, PA 19122 Mr. Tejwansh S. Anand Philips Laboratories 345 Scarborough Road Briarcliff Manor New York, NY 10520 Dr. James Anderson Brown University Department of Psychology Providence, RI 02912 Dr. John R. Anderson Department of Psychology Carnegie-Mellon University Schenley Park Pittsburgh, PA 15213 Dr. Thomas H. Anderson Center for the Study of Reading 174 Children's Research Center 51 Gerty Drive Champaign, IL 61820 Dr. Stephen J. Andriole, Chairman Department of Information Systems and Systems Engineering George Mason University 4400 University Drive Fairfax, VA 22030 Prof. John Annett University of Warwick Department of Psychology Coventry CV4 7AL ENGLAND Edward Atkins Code 61Z1210 Naval Sea Systems Command Washington, DC 20362-5101 Dr. Patricia Baggett School of Education 610 E. University, Rm 1302D University of Michigan Ann Arbor, MI 48109-1259 Dr. James D. Beker Director of Automation and Research Allen Corporation of America 209 Medicon Street Alexandria, VA 22314 Dr. Meryl S. Baker Navy Personnel R&D Center San Diego, CA 92152-6800 prof. dott. Bruno G. Bara Unita di ricerca di intelligenza artificiale Universita di Milano 20122 Milano - via F. Sforza 23 Dr. Jonathan Baron 80 Glenn Avenue Berwyn, PA 19312 Dr. Gautam Biswaa Department of Computer Science Box 1688, Station B Vanderbilt University Nashville, TN 37235 Dr. John Black Teachers College, Box 8 Columbia University 525 West 120th Street New York, NY 10027 Dr. Michael Blackburn Code 943 Naval Ocean Systems Center San Diego, CA 92152-5000 Dr. Arthur S. Blaiwes Code N712 Naval Training Systems Center Orlando, FL 32813-7100 Dr. Deborah A. Boehm-Davis Department of Psychology George Mason University 4400 University Drive Fairfax, VA 22030 Dr. Sue Bogner Army Research Institute ATTN: PERI-SF 5001 Eisenhower Avenue Alexandria, VA 22333-5600 Dr. Jeff Bonar Guidance Technology, Inc. 800 Vinial Street Pittsburgh, PA 15212 Dr. J. C. Boudreaux Center for Manufacturing Engineering National Bureau of Standards Gaithersburg, MD 20899 Dr. Lyle E. Bourne, Jr. Department of Psychology Box 345 University of Colorado Boulder, CO 80309 Dr. Hugh Burns Department of English University of Texas Austin, TX 78703 Dr. Robert Calfee School of Education Stanford University Stanford, CA 94305 Dr. Joseph C. Campione Center for the Study of Reading University of Illinois 51 Gerty Drive Champaign, IL 61820 Dr. Joanne Capper, Director Center for Research into Practice 3545 Albemane Street, NW Washington, DC 20008 Dr. Jaime G. Carbonell Computer Science Department Carnegie-Mellon University Schenley Park Pittsburgh, PA 15213 Dr. Gail Carpenter Center for Adaptive Systems 111 Cummington St., Room 244 Boston University Boston, MA 02215 Dr. John M. Carroll IBM Watson Research Center User Interface Institute P.O. Box 704 Yorktown Heights, NY 10598 Dr. Ruth W. Chabey CDEC, Hamburg Hall Carnegie Mellon University Pittsburgh, PA 15213 Dr. Fred Chang Pacific Bell 2600 Camino Ramon Room 3S-450 San Ramon, CA 94583 Dr. Davida Charney English Department Penn State University University Park, PA 16802 Mrs. Ola Clarke 818 South George Mason Drive Arlington, VA 22204 Dr. Norman Cliff Department of Psychology Univ. of So. California Los Angeles, CA 90089-1061 Dr. Stanley Collyer Office of Naval Technology Code 222 800 N. Quincy Street Arlington, VA 22217-5000 Dr. Jere Confrey Cornell University Dept. of Education Room 490 Roberts Ithaca, NY 14853 Dr. Lynn A. Cooper Department of Psychology Columbia University New York, NY 10027 Dr. Meredith P. Crawford 3563 Hamlet Place Chevy Chase, MD 20815 Dr. Hans F. Crombag Faculty of Law University of Limburg P.O. Box 616 Maastricht The NETHERLANDS 6200 MD Dr. Kenneth B. Cross Anacapa Sciences, Inc. P.O. Drawer Q Santa Barbara, CA 93102 Dr. Cary Czichon Intelligent Instructional Systems Texas Instruments AI Lab P.O. Box 660246 Dallas, TX 75266 Brian Dallman Training Technology Branch 3400 TCHTW/TTGXC Lowry AFB, CO 80230-5000 Mr. John F. Delphin Chair, Computer Science Dept. Towson State University Baltimora, MD 21204 Margaret Dey, Librarian Applied Science Associates P.O. Box 1072 Butler, PA 16003 Goery Delacote Directeur de L'informatique Scientifique et Technique CNRS 15, Quai Anatole France 75700 Paris, FRANCE Dr. Denise Dellarosa Psychology Department Box IIA, Yale Station Yale University New Havert, CT 06520-7447 Dr. Sharon Derry Florida State University Department of Psychology Tallahassee, FL 32306 Dr. Thomas E. DeZern Project Engineer, Al General Dynamics PO Box 748/Mail Zone 2646 Fort Worth, TX 76101 Dr. Ronna Dillon Department of Guidance and Educational Psychology Southern Illinois University Carbondale, IL 62901 Dr. J. Stuart Donn Faculty of Education University of British Columbia 2125 Main Mali Vancouver, BC CANADA V6T 125 Defense Technical Information Center Cameron Station, Bldg 5 Alexandria, VA 22314 (2 Copies) Dr. Pierre Duguet Organization for Economic Cooperation and Development 2, rue Andre-Pascal 75016 PARIS FRANCE Dr. Ralph Dusek V-P Human Factors JIL Systems 1225 Jefferson Davis Hwy. Suite 1209 Arlington, VA 22201 Dr. John Ellia Navy Personnel R&D Center Code 51 San Diego, CA 92252 Dr. Susan Epstein 144 S. Mountain Avenue Montclair, NJ 07042 ERIC Facility-Acquisitions 2440 Research Blvd, Suite 550 Rockville, MD 20850-3238 Dr. K. Anders Ericsson University of Colorado Department of Psychology Campus Box 345 Boulder, CO 80009-0345 Dr. Debra Evans Applied Science Associates, Inc. P. O. Box 1072 Butler, PA 16003 Dr. Lorraine D. Eyde Office of Personnel Management Office of Examination Development 1900 E St., NW Washinston, DC 20415 Dr. Jean-Claude Falmagne Irvine Research Unit in Mathematical & Behavioral Sciences University of California Irvine. CA 92717 Dr. Beatrice J. Farr Army Research Institute PERI-IC 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Marshall J. Parr, Consultant Cognitive & Instructional Sciences 2520 North Vernon Street Arlington, VA 22207 Dr. P-A. Federico Code 51 NPRDC San Diego, CA 92152-6800 Dr. Jerome A. Feldman University of Rochester Computer Science Department Rochester, NY 14627 Dr. Paul Feltovich Southern Illinois University School of Medicine Medical Education Department P.O. Box 3926 Springfield, IL 62708 Dr. Elizabeth Fennema Curriculum and Instruction University of Wisconsin 225 North Mills Street Madison, WI 53706 CAPT J. Finelli Commandant (G-PTE) U.S. Coast Guard 2100 Second St., S.W. Washington, DC 20593 Prof. Donald Fitzgerald University of New England Department of Psychology Armidale, New South Wales 2351 AUSTRALIA Dr. Michael Flaningam Code 52 NPRDC San Diego, CA 92152-6800 Dr. J. D. Pletcher Institute for Defense Analysics 1801 N. Beauregard St. Alexandria, VA 22311 Dr. Kenneth D. Forbus University of Illinois Department of Computer Science 1304 West Springfield Avenue Urbana, IL 61801 Dr. Berbers A. Fox University of Colorado Department of Linguistics Boulder, CO 80309 Dr. Carl H. Frederiksen Dept. of Educational Psychology McGill University 3700 McTavish Street Montreal, Quebec CANADA H3A 1Y2 Dr. John R. Frederiksen BBN Laboratories 10 Moulton Street Cambridgs, MA 02238 Dr. Norman Frederiksen Educational Testing Service (05-R) Princeton, NJ 08541 Department of Humanities and Social Sciences Harvey Mudd College Claremont, CA 91711 Dr. Alfred R. Fregty AFOSR/NL, Bldg. 410 Bolling AFB, DC 20332-6448 Dr. Alinda Friedman Department of Psychology University of Alberta Edmonton, Alberta CANADA T6G 2E9 Dr. Michael Friendly Psychology Department York University Toronto ONT CANADA M3J 1P3 Col. Dr. Ernst Frise Heerespsychologischer Dienst Maria Theresien-Kaserne 1130 Wien AUSTRIA Dr. Robert M. Gagne 1456 Mitchell Avenue Tallahassee, FL 32303 Dr. C. Lee Giles AFOSR/NE, Bldg, 410 Bolling AFB Washington, DC 20332 Dr. Philip Gillis ARI-Fort Gordon ATTN: PERI-ICD Fort Gordon, GA 30905 Mr. Lee Gladwin 305 Davis Avenue Leesburg, VA 22075 Dr. Robert Glaser Learning Research & Development Center University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15260 Dr. Marvin D. Glock 101 Homestead Terrace Ithaca, NY 14856 Dr. Dwight J. Goehring ARI Field Unit P.O. Box 5787 Presidio of Monterey, CA 93944-5011 Dr. Joseph Goguen Computer Science Laboratory SRI International 333 Ravenawood Avenue Menio Park, CA 94025 Mr. Richard Golden Psychology Department Stanford University Stanford, CA 94305 Mr. Harold Goldstein University of DC Department Civil Engineering Bidg. 42, Room It2 4200 Connecticut Avenue, N.W. Washingson, DC 20008 Dr. Sherrie Gott AFHRL/MOMJ Brooks AFB, TX 78235-5601 Dr. T. Govindaraj Georgia Institute of Technology School of Industrial and Systems Engineering Atlanta, GA_30332-0205 Dr. Wayne Gray Artificial Intelligence Laboratory NYNEX 500 Westchester Avenue White Plains, NY 10604 H. William Greenup Dep Aast C/S, Instructional Management (E03A) Education Center, MCCDC Quantico, VA 22134-5050 Dr. Dik Gregory Admiralty Research Establishment/AXB Queens Road Teddington Middlesex, ENGLAND TW110LN Dr. Stephen Grossberg Center for Adaptive Systems Room 244 111 Cummington Street Boston University Boston, MA 02215 Michael Habon DORNIER GMBH P.O. Box 1420 D-7990 Friedrichshafen 1 WEST GERMANY Dr. Henry M. Halff Halff Resources, Inc. 4918 33rd Road, North Arlington, VA 22207 Mr. H. Hamburger Department of Computer Science George Mason University Fairfax, VA 22030 Dr. Bruce W. Hamill Research Center The Johns Hopkins University Applied Physics Laboratory Johns Hopkins Road Laurel, MD 20707 Dr. Patrick R. Harrison Computer Science Department U.S. Naval Academy Annapolis, MD 21402-5002 Janice Hart Office
of the Chief of Naval Operations OP-111/2 Department of the Navy Washington, D.C. 20350-2000 Dr. Wayne Harvey Center for Learning Technology Education Development Center 55 Chapel Street Newton, MA 02160 Dr. Barbara Hayes-Roth Knowledge Systems Laboratory Stanford University 701 Welch Road Palo Alto, CA 94304 Dr. Frederick Hayes-Roth Teknowledge P.O. Box 10119 1850 Embarcadero Rd. Palo Ako, CA 94363 Dr. James Hendler Dept. of Computer Science University of Maryland College Park, MD 20742 Dr. James Hiebert Department of Educational Development University of Delaware Newark, DE 19716 Dr. Geoffrey Hinton Computer Science Department University of Toronto Sandford Fleming Building 10 King's College Road Toronto, Ontario MSS 1A4 CANADA Dr. James E. Hoffman Department of Psychology University of Delaware Newark, DE 19711 Dr. Keith Holyosk Department of Psychology University of California Los Angeles, CA 90024 Ms. Julia S. Hough Cambridge University Press 40 West 20th Street New York, NY 10011 Dr. William Howell Chief Scientist AFHRL/CA Brooks AFB, TX 78235-5601 Dr. Steven Hunka 3-104 Educ. N. University of Alberta Edmonton, Alberta CANADA T6G 2G5 Dr. Jack Hunter 2122 Coolidge Street Lansing, MI 48906 Dr. Bonnie E. John Wean Hall 8124 Department of Computer Science Carnegie Mellon University Pittaburgh, PA 15213 Dr. Daniel B. Jones U.S. Nuclear Regulatory Commission NRR/ILRB Washington, DC 20555 Mr. Paul L. Jones Research Division Chief of Naval Technical Training Building East-1 Naval Air Station Memphis Millington, TN 38054-5056 Mr. Roland Jones Mitre Corp., K-203 Burlington Road Bedford, MA 01730 Dr. Marcel Just Carnegie-Mellon University Department of Psychology Schenley Park Pittsburgh, PA 15213 Dr. Ruth Kanfer University of Minnesota Department of Psychology Elliott Hall 75 E. River Road Minnespolia, MN 55455 Dr. Michael Kaplan Office of Basic Research U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333-5600 Dr. A. Karmiloff-Smith MRC-CDU 17 Gordon Street London ENGLAND WC1H OAH Dr. Milton S. Katz European Science Coordination Office U.S. Army Research Institute Box 65 FPO New York 09510-1500 Dr. Frank Keil Department of Psychology 228 Uris Hall Cornell University Ithaca, NY 14850 Dr. Wendy Kellogg IBM T. J. Watson Research Ctr. P.O. Box 704 Yorktown Heights, NY 10598 Dr. Douglas Kelly University of North Carolina Department of Statistics Chapel Hill, NC 27514 Dr. David Kieras Technical Communication Program TIDAL Bidg., 2360 Bonisteel Blvd. University of Michigan Ann Arbor, MI 48109-2108 Dr. Thomas Killion AFHRL/OT Williams AFB, AZ 85240-6457 Dr. Jeremy Kilpstrick Department of Mathematics Education 105 Aderhold Hall University of Georgia Athens, GA 30602 Dr. J. Peter Kincaid Army Research Institute Orlando Field Unit c/o PM TRADE-E Orlando, FL 32813 Dr. Waker Kintach Department of Psychology University of Colorado Boulder, CO 80309-0345 Dr. Alex Kirlick Georgia Institute of Technology Center for Human-Machine Systems Research Atlanta, GA 30332-0205 Dr. Janet L. Kolodner Georgia Institute of Technology School of Information & Computer Science Atlanta, GA 30332 Dr. Stephen Kosslyn Harvard University 1236 William James Hall 33 Kirkland St. Cambridge, MA 02138 Dr. Kenneth Kotovsky Community College of Allegherry County 806 Ridge Avenue Pittsburgh, PA 15212 Dr. Keith Kramer HCI Lab, Code 5530 Navel Research Laboratory 4445 Overlook Avenue Washington, DC 20375-5000 Dr. Gary Kress 628 Spazier Avenue Pacific Grove, CA 93950 Dr. Lois-Ann Kuntz 3010 S.W. 23rd Terrace Apt. No. 105 Gainesville, FL 32608 Dr. Devid R. Lambert Naval Ocean Systems Center Code 772 271 Catalina Boulevard San Diego, CA 92152-5000 Dr. Pat Langley NASA Ames Research Ctr. Moffett Field, CA 94035 Dr. Robert W. Lawler Matthews 118 Purdue University West Lafayette, IN 47907 Dr. Eugene Lee Naval Postgraduate School Monterey, CA 93943-5026 Dr. Yuh-Jeng Lee Department of Computer Science Code 52Le Naval Postgraduate School Monterey, CA 93943 Dr. Jill F. Lehman School of Computer Science Carnegie Mellon University Pitteburgh, PA 15213-3890 Dr. Jim Levin Department of Educational Psychology 210 Education Building 1310 South Sath Street Champaign, IL 61820-6990 Dr. John Levine Learning R&D Center University of Pittsburgh Pittsburgh, PA 15260 Matt Lewis Department of Psychology Carnegie-Mellon University Pittsburgh, PA 15213 Dr. Dorie K. Lidtke Software Productivity Consortium 1880 Campus Commons Drive, North Reston, VA 22091 Dr. Marcia C. Linn Graduate School of Education, EMST Tolman Hall University of California Berkeley, CA 94720 Dr. Robert Lloyd Dept. of Geography University of South Carolina Columbia, SC 29208 Dr. Jack Lochhead University of Massachusetts Physics Department Amherst, MA 01003 Vern M. Malec NPRDC, Code 52 San Diego, CA 92152-6800 Dr. William L. Maloy Code 04 NETPMSA Pensacola, FL 32509-5000 Dr. Mary Martino Director, Educational Technology HQ USAFA/DFTE USAF Academy, CO 80840-5000 Dr. Sandra P. Marshall Dept. of Psychology San Diego State University San Diego, CA 92182 Dr. John H. Mason Centre for Maths Education Mathematics Faculty Open University Milton Keynes MK7 6AA UNITED KINGDOM Dr. Manton M. Matthews Department of Comp... Science University of South Carolina Columbia, SC 29208 Dr. Richard E. Mayer Department of Psychology University of California Santa Barbara, CA 93106 Dr. David J. McGuinness Gallaudet University 800 Florida Avenue, N.E. Washington, DC 20002 Dr. Joseph C. McLachlan Code 52 Navy Personnel R&D Center San Diego, CA 92152-6800 Dr. Douglas L. Medin Department of Psychology University of Michigan Ann Arbor, MI 48109 Mr. Stig Meincke Forevareta Center for Lederskab Christianshawns Voldgade 8 1424 Kobenhawn K DENMARK Dr. Arthur Melmed Computer Arts and Education Laboratory New York University 719 Broadway, 12th floor New York, NY 10003 Dr. Jose Mestre Department of Physics Hasbrouck Laboratory University of Massachusetti Amberst, MA 01003 Dr. D. Michie The Turing Institute George House 36 North Hanover Street Glasgow G1 2AD UNITED KINGDOM Dr. Vittorio Midoro CNR-Istituto Tecnologie Didattiche Via All'Opera Pia 11 GENOVA-ITALIA 16145 Dr. James R. Miller MCC 3500 W. Balcones Center Dr. Austin, TX 78759 Dr. Jason Millman Department of Education Roberts Hall Cornell University Ithaca, NY 14853 Dr. Christine M. Mitchell School of Indus. and Sys. Eng. Center for Man-Machine Systems Research Georgia Institute of Technology Atlanta, GA 30532-0205 Dr. Andrew R. Moinar Applic. of Advanced Technology Science and Engr. Education National Science Foundation Washington, DC 20550 Dr. William Montague NPRDC Code 13 San Diego, CA 92152-6800 Dr. Melvin D. Montemerlo NASA Headquarters Code RC Washington, DC 20546 Prof. John Morton MRC Cognitive Development Unit 17 Gordon Street London WC1H OAH UNITED KINGDOM Dr. Allen Munro Behavioral Technology Laboratories - USC 250 N. Harbor Dr., Suite 309 Redondo Beach, CA 90277 Dr. William R. Murray FMC Corporation Central Engineering Labs 1205 Coleman Avenue Box 580 Santa Clara, CA 95052 Chair, Department of Weapons and Systems Engineering U.S. Naval Academy Annapolis, MD 21402 Dr. T. Niblett The Turing Institute George House 36 North Hanover Street Glasgow G1 2AD UNITED KINGDOM Library, NPRDC Code P201L San Diego, CA 92152-6800 Librarian Naval Center for Applied Research in Artificial Intelligence Naval Research Laboratory Code 5510 Washington, DC 20375-5000 Dr. Harold F. O'Neil, Jr. School of Education - WPH 801 Department of Educational Psychology & Technology University of Southern California Los Angeles, CA 90089-0031 Dr. Paul O'Rorke Information & Computer Science University of California, Irvine Irvine, CA 92717 Dr. Stellan Oblason Learning R & D Center University of Pittsburgh Pittsburgh, PA 15260 Dr. James B. Olsen WICAT Systems 1875 South State Street Orem, UT 84058 Dr. Gary M. Olson Cognitive Science and Machine Intelligence Lab. University of Michigan 701 Tappan Street Ann Arbor, MI 48109-1234 Dr. Judith Reitman Olson Graduate School of Business University of Michigan Ann Arbor, MI 48109-1234 Office of Naval Research, Code 1142CS 800 N. Quincy Street Arlington, VA 22217-5000 (6 Copies) Dr. Judith Ornsanu Basic Research Office Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Jesse Orlansky Institute for Defense Analyses 1801 N. Besuregard St. Alexandria, VA 22311 Dr. Everett Palmer Mail Stop 239-3 NASA-Ames Research Center Moffett Field, CA 94035 Dr. Okchoon Park Army Research Institute PERI-2 5001 Eisenbower Avenue Alexandria, VA 22333 Dr. Roy Pea Institute for Research on Learning 2550 Hanover Street Palo Alto, CA 94304 Dr. David N. Perkins Project Zero Harvard Graduate School of Education 7 Appian Way Cambridge, MA 02138 Dr. C. Perrino, Chair Dept. of Psychology Morgan State University Cold Spring La.-Hillen Rd. Beltimore, MD 21239 Dr. Nancy N. Perry Naval Education and Training Program Support Activity Code-047 Building 2435 Persacola, FL. 32509-5000 Dept. of Administrative Sciences Code 54 Navai Postgraduate School Monterey, CA 93943-5026 Dr. Peter Pirolli School of Education University of California Berkeley, CA 94720 Prof. Tomaso Poggio Massachusetts Institute of Technology E25-201 Center for Biological Information Processing Cambridge, MA 02139 Dr. Peter Poison University of Colorado Department of Psychology Boulder, CO 80309-0345 Dr. Steven E. Pokrock Boeing Advanced Technology Center PO Box 24346 m/s 7L-64 Seattle, WA 98124 Dr. Joseph Psotka ATTN: PERI-IC Army Research Institute 5001 Eisenhower Ave. Alexandria, VA 22333-5600 Mr. Paul S. Rau Code U-33 Naval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20903 Dr. James A. Reggia University of Maryland School of Medicine Department of Neurology 22 South Greene Street Baltimore, MD 21201 Dr. J. Wesley Regian AFHRL/IDI Brooks AFB, TX 78235 Dr. Fred Reif Physics Department University of California Berkeley, CA 94720 Dr. Charles M. Reigeluth 330 Huntington Hall Syracuse
University Syracuse, NY 13244 Dr. Daniel Reisberg Reed College Department of Psychology Portland, OR 97202 Dr. Lauren Resnick Learning R & D Center University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15213 Dr. J. Jeffrey Richardson Center for Applied AI College of Business University of Colorado Boulder, CO 80309-0419 Dr. Edwina L. Rissland Dept. of Computer and Information Science University of Massachusett Amberst, MA 01003 Mr. William A. Rizzo Code 71 Naval Training Systems Center Orlando, FL 32813 Dr. Linda G. Roberts Science, Education, and Transportation Program Office of Technology Assessment Congress of the United States Washington, DC 20510 Dr. Ernst Z. Rothkopf AT&T Bell Laboratories Room 2D-456 600 Mountain Avenue Murray Hill, NJ 07974 Dr. Alan H. Schoenfeld University of California Department of Education Berkeley, CA 94720 Lowell Schoer Psychological & Quantitative Foundations College of Education University of Jowa Jowa City, IA 52242 Dr. Janet W. Schofield 816 LRDC Building University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15260 Dr. Kay Schulze Computer Science Dept U.S. Naval Academy Annapolis, MD 21402-5018 Dr. Miriam Schustack Code 52 Navy Personnel R & D Center San Diego, CA 92152-6800 Dr. Judith W. Segal OERI 555 New Jersey Ave., NW Washington, DC 20208 Dr. Robert J. Seidel US Army Research Institute 5001 Eisenbower Ave. Alexandria, VA 22333 Dr. Colleen M. Seifert Institute for Cognitive Science Mail Code C-015 University of California, San Diego La Jolla, CA 92093 Dr. Michael G. Shafto NASA Ames Research Ctr. Mail Stop 239-1 Moffett Field, CA 94035 Mr. Colin Sheppard AXC2 Block 3 Admirality Research Establishment Ministry of Defence Portadown Portsmouth Hants P064AA UNITED KINGDOM Dr. Lee S. Shulman School of Education 507 Ceras Stanford University Stanford, CA 94305-3084 Dr. Randall Shumaker Naval Research Laboratory Code 5510 4555 Overlook Avenue, S.W. Washington, DC 20375-5000 Dr. Edward Silver LRDC University of Pittaburgh 3939 O'Hara Street Pittaburgh, PA 15260 Dr. Herbert A. Simon Department of Psychology Carnegie-Mellon University Schenley Park Pittsburgh, PA 15213 Robert L. Simpson, Jr. DARPA/ISTO 1400 Wilson Blvd. Arlington, VA 22209-2308 Dr. Zita M. Simutis Chief, Technologies for Skill Acquisition and Retention ARI 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Derek Sloeman Computing Science Department The University Aberdeen AB9 2FX Sootland UNITED KINGDOM Ms. Gail K. Slemon LOGICON, Inc. P.O. Box 85158 San Diego, CA 92138-5158 Dr. Edward E. Smith Department of Psychology University of Michigan 330 Packard Road Ann Arbor, MI 48103 Dr. Alfred F. Smode Code 7A Research and Development Dept. Naval Training Systems Center Orlando, FL 32813-7100 Dr. Elliot Soloway Yale University Computer Science Department P.O. Box 2158 New Haven, CT 06520 Linda B. Sorisio IBM-Los Angeles Scientific Center 1860 Wilshire Blvd., 4th Floor Los Angeles, CA 90025 N. S. Sridharan FMC Corporation Box 580 1205 Coleman Avenue Santa Clara, CA 95052 Dr. Marian Steams SRI International 333 Ravenswood Ava. Room B-5124 Menlo Park, CA 94025 Dr. Friedrich W. Steege Bundeministerium des Verteidigung Postfach 1328 D-5300 Bonn 1 WEST GERMANY Dr. Frederick Steinheises CIA-ORD Amee Building Washington, DC 20505 Dr. Saul Sternberg University of Pennsylvania Department of Psychology 3815 Walnut Street Philadelphia, PA 19104-6196 Dr. Ronald Sternfels Oak Ridge Assoc. Univ. P.O. Bost 117 Oak Ridge, TN 37831-0117 Dr. David E. Stone Computer Teaching Corporation 1713 South Neil Street Urbana, IL 61820 Dr. Patrick Suppes Stanford University Institute for Mathematical Studies in the Social Sciences Stanford, CA 94305-4115 Dr. Perry W. Thorndyke FMC Corporation Central Engineering Labs 1205 Coleman Avenue, Box 580 Santa Clara, CA 95052 Dr. Sharon Tkacz Allen Corporation 209 Madison Street Alexandria, VA 22314 Dr. Douglas Towne Behavioral Technology Labs University of Southern California 250 N. Harbor Dr., Suite 309 Redondo Beach, CA 90277 Major D. D. Tucker HQMC, Code MA, Room 4023 Washington, DC 20380 Dr. Paul T. Twohig Army Research Institute ATTN: PERI-RL 5001 Eisenhower Avenue Alexandria, VA 22333-5600 Dr. Zita E. Tyer Department of Psychology George Mason University 4400 University Drive Fairfax, VA 22030 Dr. Harold P. Van Cott Committee on Human Factors National Academy of Sciences 2101 Constitution Avenue Washington, DC 20418 Dr. Kurt Van Lehn Department of Psychology Carnegie-Mellon University Schenley Park Pittsburgh, PA 15213 Dr. Frank L. Vicino Navy Personnel R&D Center San Diego, CA 92152-6800 Dr. Jerry Vogt Navy Personnel R&D Center Code 51 San Diego, CA 92152-6800 Dr. Thomas A. Warm FAA Academy AAC934D P.O. Box 25082 Oklahoma City, OK 73125 Dr. Beth Warren BBN Laboratories, Inc. 10 Moulton Street Cambridge, MA 02238 Dr. Diana Wearne Department of Educational Development University of Delaware Newark, DE 19711 Dr. Shib-sung Wen Department of Psychology Jackson State University 1400 J. R. Lynch Street Jackson, MS 39217 Dr. Keith T. Wescourt FMC Corporation Central Engineering Labs 1205 Coleman Ave., Box 580 Santa Clara, CA 95052 Dr. Douglas Wetzel Code 51 Navy Personnel R&D Center San Diego, CA 92152-6800 Dr. Barbara White School of Education Tolman Hall, EMST University of California Berkeley, CA 94720 Dr. David Wilkins University of Illinois Department of Computer Science 1304 West Springfield Avenue Urbana, IL 61801 Dr. Marsha R. Williams Applic, of Advanced Technologies National Science Foundation SEE/MDRISE 1800 G Street, N.W., Room 635-A Washington, DC 20550 S. H. Wilson Code 5505 Naval Research Laboratory Washington, DC 20375-5000 Dr. Robert A. Wisher U.S. Army Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue Alexandria, VA 22333-5600 Dr. Merlin C. Wittrock Graduate School of Education UCLA Los Angeles, CA 90024 Mr. Paul T. Wohig Army Research Institute 5001 Eisenbower Ave. ATTN: PERI-RL Alexandria, VA 22333-5600 Mr. Joseph Wobl Alphatech, Inc. 2 Burlington Esecutive Center 111 Middlesex Turnpike Burlington, MA 01803 Dr. Wallace Wulfeck, III Navy Personnel R&D Center Code 51 San Diego, CA 92152-6800 Dr. Masoud Yazdani Dept. of Computer Science University of Exeter Prince of Wales Road Exeter EX44PT ENGLAND Dr. Joseph L. Young National Science Foundation Room 320 1800 G Street, N.W. Washington, DC 20550 Dr. Uri Zernik General Electric: Research & Development Center Artificial Intelligence Program PO Box 8 Schenectody, NY 12301